SYLLABUS HISTORY 104 HISTORY OF CIVILIZATION SINCE 1500 FALL 2009 LENUS JACK, JR., Ph.D.

CONTACT INFO: MW 9:00-10:00 a.m. & M-R 3:50-5:50 p.m.

S 10:30-11:30 a.m. 237 MPB

504-286-5157 ljack@suno.edu

Description: History of Civilization since 1500, credit, 3 hours. In this course, special

attention is given to the changing institutions, emergence of nationalism, rise and fall of colonialism, international rivalry and world politics leading to

World War I and its aftermath.

Prerequisites: None.

Attendance

Policy: The University Bulletin sets the attendance policy.

Cheating

Policy: The Student Handbook sets the regulations for cheating.

TEXTS

Philip Lee Ralph, Robert E. Lerner, Standish Meacham, Alan T. Wood, Richard W. Hull, and Edward McNall Burns, *World Civilization: Their History and Their Culture*, Volume II, 9th edition, 1997. 9780393968804

SUPPLEMENTAL READINGS FOR REVIEW

Hazelwood, Nick. *The Queen's Slave Trader: John Hawkyns, Elizabeth I, and the Trafficking in Human Souls* (New York: HarperPerennial, 2004) 9780060935696(summary due September 30)

Krondl, Michael. *The Taste of Conquest: the Rise and Fall of the Three Great Cities of Spice* (New York: Ballantine/Random House, 2007) 978-0-345-48083-5 (summary due September 30)

Redeker, Marcus. *Between the Devil and the Deep Blue Sea: Merchant Seaman, Pirates and the Anglo-American Maritime World, 1700-1750* (New York: Cambridge University Press, 1987) 978-0-521-37983-0 (summary due September 30)

Davis, David Brion *Inhuman Bondage: the Rise and Fall of Slavery in the New World* (New York: Oxford University Press, 2006) 0195140737 (summary due November 30)

Holmes, Rachel. *African Queen: The Real Life of the Hottentot Venus* (New York: Random House, 2007) 978-1-4000-6136-5 (summary due November 30)

Chomsky, Noam. *Pirates and Emperors, Old and New: International Terrorism in the Real World* (Cambridge, MA: South End Press, 2002) 0-89608-685-2 (summary due November 30)

Gaddis, John Lewis. *The Cold War: A New History* (New York: Penguin, 2007) **978-0-14-303827-6** (summary due November 30)

OBJECTIVES

- 1. The ability to explain and evaluate types of governmental systems employed, diplomacy and the nature of the legal system.
- 2. The ability to account for the diversity evident in the patterns of social organization, economic systems, artistic and scientific developments, and intellectual perspectives which characterize each society.
- 3. Competency in describing and assessing the importance of the military systems utilized.
- 4. Skill in clarifying the meaning and importance of forms of religion practiced, major deities, myths, rites and rituals, and priests along with major events.
- 5. Knowledge of principal magistrates, military commanders, religious leaders, artists and philosophers in each society.
- 6. The ability to assess and value the achievements of individuals and groups.
- 7. Competency in oral and written communication.
- 8. Successful completion of the course.

EVALUATION MEASURES

1. The final grade will be determined as follows:

Book chapter summaries/1 page per chapter (2)	20%
Examinations (3 of 4)	60%
Class Participation/Journal Assignments	20%

2. <u>Grading Scale</u>

90%	A
80%	В
70%	C
60%	D
below 60%	F

3. All critical book reviews are a maximum of three pages in length. They must have a meaningful title, an introduction, a body, and it may have a conclusion. All papers will be graded on both mechanics and content and must meet University standards. The audience for which you should write your papers consists of your classmates.

Three reviews may be submitted only two are required. The lowest grade will be dropped. No late assignments will be accepted. Late assignments and missed assignments will count as the lowest grade. There will be <u>no</u> make-up assignments.

Reviews are subject to a failing grade if the paper has no title, is not double spaced, is four paragraphs or less, or is not typed.

- 4. There will be four identification examinations including the final. All examinations are graded equally. The lowest grade will be dropped. Missed examinations count as zero and will count as the lowest grade. There will be <u>no</u> make-up examinations.
- 5. Join the class discussion. Your ideas will help your classmates by giving them a view other than the instructor's.

Perhaps the most important single thing is to take notes. Remember, note taking is a learned skill that gets better the more you use it. Evidence proves the better the classroom notes, the better the examination grade. The instructor will help you get started and will periodically review your notes during your office visits.

- 6. Students enrolled in Western Civilization will keep a journal to track their competence in cultural literacy. Your instructor throughout the semester will check journals.
- 7. This syllabus is not a contract.
- 8. The instructor will determine the grading of student competence.

EXAMINATION DATES

PAPER DATES

13 September #1

30 September #1

11 October #2

30 November #2

13 November #3

See final exam schedule

<u>Reading Assignments</u>: World Civilizations, chapters 22 and 24. See also **Indian Givers** and **Pillaging the Empire.**

Unit II "The Royal State and the New European Powers"

<u>Reading Assignments</u>: **World Civilizations**, chapter 23, "The Age of Absolutism." For more information read "The British Lose America," pp. 127-231 in <u>The March of Folly</u>. See also **Rice and Slaves**.

Unit III "India, East Asia, and Africa Before European Hegemony"

<u>Reading Assignments</u>: **World Civilizations**, chapter 21, "India, East Asia, and Africa During the Early-Modern Era (c. 1500-1800)."

Unit IV "The French Revolution"

Reading Assignment: World Civilizations, "The French Revolution," chapter 25.

Unit V "A New World of Machines"

<u>Reading Assignments</u>: **World Civilizations**, "The Industrial Revolution," chapter 26. See also **Black London**.

Unit VI "New Ideas for a New Europe"

<u>Reading Assignments</u>: **World Civilizations**, "Consequences of Industrialization: Urbanization and Class Consciousness (1800-1850)," and "The Rise of Liberalism (1815-1870)".

Unit VII "Realism and Materialism in State-Building and Values"

Reading Assignment: World Civilizations, "Nationalism and Nation-Building (1815-1870)." See also Blacks in Bondage and Black Woman's Civil War Memoirs

Unit VIII "The New Imperialism"

<u>Reading Assignments</u>: **World Civilizations**, "International Industrialization and Imperialism (1870-1914)."

Unit IX "China, Japan, and Africa After European Hegemony"

<u>Reading Assignments</u>: **World Civilizations**, chapter 33, "China, Japan, and Africa Under the Impact of the West."

Unit X "The Great War: Legacy of Nationalism, Imperialism, and Secret Alliances"

Reading Assignment: World Civilizations, "The First World War."

Unit XI "Post-War Settlement and New Antagonisms"

Reading Assignment: World Civilizations, "Turmoil Between the Wars."

Unit XII "Depression, Totalitarianism, and another World War"

Reading Assignments: World Civilizations, "The Second World War"

Unit XIII "Cold War Polarization and a New World Order"

Reading Assignment: World Civilizations, chapters 37-38.

Unit I "Transition to the Modern World: The Scientific and Commercial Revolutions"

<u>Reading Assignments</u>: <u>World Civilizations</u>, chapters 22 and 24. See also **Indian Givers** and **Pillaging the Empire.**

Topics for Classroom Activities

- 1. Strengths and weaknesses of the mercantile system
- 2. Aspects of the Scientific Revolution
- 3. The Enlightenment and its connection to the French Revolution

Library and Homework Assignments

1. Define or identify each of the following:

Commercial Revolution mercantilism mathematics Dutch Republic

Copernicus piracy

Kepler Adam Smith

Galileo Jean Baptiste Colbert Robert Boyle Saint Domingue William Harvey smuggling

Newton Peace of Westphalia Descartes Grand Alliance

Sir Francis Bacon War of the Spanish Succession

triangular trade War of Jenkins Ear mercantilism Seven Years War joint stock company Peace of Paris

2. Define or identify each of the following:

happiness John Locke

philosophes Catherine the Great Enlightenment Frederick the Great

entail bourgeois

primogeniture Native American Crops

Voltaire George Friedrich Handel

Cesare Beccaria domesticity

Denis Diderot Essay on the Principles of Population

Deism poverty

Immanuel Kant market agriculture Jean-Jacques Rousseau David Hume

Baron Montesquieu

Unit II "The Royal State and the New European Powers"

Reading Assignments

World <u>Civilizations</u>, chapter 23, "The Age of Absolutism." See also **Rice and Slaves** and **Indian Givers**. For more information read "The British Lose America," pp. 127-231 in The March of Folly.

Topics for Classroom Activities

- 1. Evolution of the royal state
- 2. Selling absolute monarchy to the European masses
- 3. The wars of Louis XIV
- 4. Peace of Utrecht and political geography
- 5. Peter the Great

Library and Homework Assignments

1. Define or identify each of the following:

Versailles Peace of Utrecht
divine kings Treaty of Nystad
Shakespeare Catherine the Great
Jean Bodin Frederick William I
Cardinal Richelieu Frederick II, the Great

taxation Maria Theresa

enclosure movement War of the Austrian Succession

Fronde Seven Years' War

Petition of Right Sugar Act

English revolutions American Revolution absolutism Peter the Great

2. On your outline map, locate and shade in the Greater Antilles and the Lesser Antilles. Locate by placing the corresponding number on the map:

1. Mediterranean Sea 11. Hispanola 2. Atlantic Ocean 12. Peru 3. Caribbean Sea 13. Mexico 4. Gulf of Mexico 14. Columbia

5. Spain 15. Yucatan Peninsula

6. Portugal 16. Jamaica

7. France 17. Ismust of Panama

8. England 18. Brazil

9. Netherlands 19. Pacific 10. Cuba 20. Puerto Rico

Unit III "India, East Asia, and Africa Before European Hegemony"

Reading Assignments

World Civilizations, chapter 21, "India, East Asia, and Africa During the Early-Modern Era (c. 1500-1800)."

Topics for Classroom Activities

- 1. India under the Mughal Dynasty
- China under the early Manchu (Qing) Dynasty 2.
- Japan under the Tokugawa Shogunate 3.
- Africa under Divine Rulers and Ritual Chiefs 4.

Library and Homework Assignments

13. Persian Gulf

14. Goa

15. Calcutta

1. Define or identify each of the following:

Babur	Nobunaga	Asante empire
Akbar	shogunate	Asiento
Shah Jahan	Hideyoshi	Ngola
Aurangzeb	Tokugawa Ieyasu	Queen Nzinga
Sikhs	samurai	Muscat
Taj Mahal	rice merchants	Cape Coloreds
Kanxi	Kabuki drama	new food crops
Qianlong	Atlantic slave trade	guilds
Jesuits	Sao Tome	ancestors

Treaty of Nerchinsk Oyo empire Oba

2. On your outline maps, locate and shade in Hindustan, the Deccan, the Punjab, the Sahara and Indian Ocean. Locate by placing the corresponding number on the map:

1.	Afghanistan	16. Manchuria	31.	Ngola
2.	Kabul	17. Mongolia	32.	Kongo
3.	Bengal	18. Korea	33.	Sao Tome
4.	Bay of Bengal	19. Beijing	34.	Benin
5.	Indus River	20. Burma	35.	Kumasi
6.	Ganges River	21. Vietnam	36.	Arabia
7.	Agra	22. Strait of Malacca	37.	Malindi
8.	Persia	23. Canton	38.	Mombasa
9.	Pakistan	24. Kyoto	39.	Muscat
10.	Delhi	25. Edo	40.	Osaka
11.	Red Sea	26. Nagasaki	41.	Cape Town
12	Arahian Sea	27 Mozambique		

12. Arabian Sea 27. Mozambique

> 28. Gulf of Guinea 29. Congo River

30. Madeira islands

Unit IV "The French Revolution"

Reading Assignment

World Civilizations, "The French Revolution," chapter 25.

Topics for Classroom Activities

- 1. The Crisis of the Old Regime
- 2. The stages of the French Revolution
- 3. Napoleon Bonaparte

Library and Homework Assignments

1. Define or identify each of the following:

Marie Antionette Oath of the Tennis Court Enlightenment National Assembly

Old Regime Bastille

Louis XV National Guard parlements Pope Pius VI

intendants Declaration of Rights of Man

Louis XVI Toussaint L'Ouverture Regressive Taxes National Convention

Jacque Necker Robespierre absolutism Napoleon

Bourgeoisie Napoleonic Code Estates-General Continental System

Mirabeau Waterloo

Unit V "A New World of Machines"

Reading Assignments

World Civilizations, "The Industrial Revolution," chapter 26.

Topics for Classroom Activities

- 1. Benefits to humankind by industrialization
- 2. Impact of industrialization on the environment, social institutions (the family, for example) and the quality of life
- 3. Problems society faces today that have roots in the 19th century's unrestrained industrialization

Library and Homework Assignments

1. Define or identify each of the following:

Agricultural Revolution cottage industry

George Stephenson Robert Owen putting-out system potato enclosure movement beggars market economy serf

canal Edwin Chadwick
coal "Great Hunger"
Thomas Newcomen Crystal Palace
James Watt Friedrich Engels

Richard Arkwright cotton

tariffs factory system

Unit VI "New Ideas for a New Europe"

Reading Assignments

World Civilizations, "Consequences of Industrialization: Urbanization and Class Consciousness (1800-1850)," and "The Rise of Liberalism (1815-1870)".

Topics for Classroom Activities

- 1. Settlements made at the Congress of Vienna
- 2. Conflict between old institutions and new ideas
- 3. Romanticism's rejection of industrialization
- 4. The Communist Manifesto

Library and Homework Assignments

1. Define or identify each of the following:

socialism Germaine de Stael nationalism Eugene Delacroix

romanticism liberalism
Congress of Vienna Charles Fourier
Holy Alliance Karl Marx

urbanization Pierre Joseph Proudon

Thomas Malthus Jane Austen

Queen VictoriaRevolution of 1848John Stuart MillPeople's CharterUtilitarianismLouis Napoleon

Unit VII "Realism and Materialism in State-Building and Values"

Reading Assignment

World Civilizations, "Nationalism and Nation-Building (1815-1870)."

Topics for Classroom Activities

- 1. The conflict between old institutions and new ideas.
- 2. Compare and contrast the social, economic, and political structures of Great Britain and Russia

3. Critically evaluate the basic themes of Marx's Scientific Socialism

Library and Homework Assignment

1. Define or identify each of the following:

Versailles Benito Juarez
Crystal Palace William Gladstone
Bismarck Benjamin Disraeli
Crimean War Alexander II
Garibaldi modern
Seven Weeks' War Victorian
Dual Monarchy Realism

Franco-Prussian War Charles Darwin

Unit VIII "The New Imperialism"

Reading Assignments

<u>World Civilizations</u>, "International Industrialization and Imperialism (1870-1914)." <u>Topics for Classroom Activities</u>

- 1. European domination of the globe
- 2. Motives, goals, and relative success and failure of each imperial power in Africa
- 3. Events that led to the division of China
- 4. The inherent weaknesses in the imperial powers' drive for conquest

Library and Reading Assignments

1. Define or identify each of the following:

imperialism Harmonious Fists Suez Canal Open Door Policy

Panama Canal Boers

quinine Cecil Rhodes

geopolitics "the white man's burden"

public opinion Herbert Spencer jingoism xenophobia

Adowa scramble for Africa

Berlin Act of 1885 J.G. Hobson

Fashoda Lenin

Hindu Triple Entente

Opium War Balkan

Unit IX "China, Japan, and Africa After European Hegemony"

Reading Assignments

World Civilizations, chapter 33, "China, Japan, and Africa Under the Impact of the West."

Topics for Classroom Activities

- 1. Imperialism and Revolution in China
- 2. The Transformation of Japan into a Modern State
- 3. Africa during the century of European imperialist expansion

Library and Homework Assignments

1. Define or identify each of the following:

urbanization women's movement Boers Opium War Liang Qichao Quakers Taiping Rebellion Flowers in the Mirror Sierre Leone "Old Buddha" The Travels of Lao Can Liberia Sino-Japanese War Commodore Perry Libreville **Boxers** Meiji Restoration cotton gin Dr. Sun Yat-sen Matsuhito Salem Mass. Emperor's Charter Oath Brazil Henry Puyi Guomindang unification of Japan Yoruba silk and tea Mitsui Dappa Pepple Menelik II ivory

2. On your outline maps, locate and shade in the Manchu Empire and Japan. Locate by placing the corresponding number on the map:

51.	Macao	66.	Manchuria	81.	Nile
52.	Indo-China	67.	Mongolia	82.	Kenya
53.	Hong Kong	68.	Korea	83.	Oman
54.	Russia	69.	Beijing	84.	Zanzibar
55.	Taiwan	70.	Burma	85.	Mauritius
56.	Siam	71.	Mounts Kilimanjaro	86.	Asante
57.	Yellow Sea	72.	Liberia	87.	Suez Canal
58.	Yangtze River	73.	Salem MA	88.	Buganda
59.	Hawaii	74.	Brazil	89.	Orange River
60.	Tibet	75.	Tokyo	90.	Senegal
61.	Shanghai	76.	Lake Victoria	91.	Addis Ababa
62.	Tokyo Bay	77.	Congo River	92.	Morocco
63.	Seoul	78.	Niger River	93.	Mauretania
64.	Limpopo River	79.	Lake Tanganyika	94.	Dahomey
65.	Sierra Leone	80.	Zambezi River	95.	Lake Malawi

Unit X "The Great War: Legacy of Nationalism, Imperialism, and Secret Alliances"

Reading Assignment

World Civilizations, "The First World War."

Topics for Classroom Activities

1. Methods employed by different nations to keep their citizens focused on the war effort

- 2. Battle strategies and technology
- 3. Major breakthrough that aided the Allied Powers in their quest for victory
- 4. Events that led to the fall of the Roman dynasty in Russia

Library and Homework Assignment

1. Define of identify each of the following

propaganda U-Boats advertising total war liberalism "turnip winter"

alliances Treaty of Brest-Litovsk

Schlieffen Plan Fourteen Points
French Plan XVII Treaty of Versailles
Gavrilo Princip Bloody Sunday
Archduke Franz Ferdinand Tsar Nicholas
Over the Top Vladimir Ulyanov

Marne Bolsheviks
Tannenberg July Days

Verdun November Revolution

Unit XI "Post-War Settlement and New Antagonisms"

Reading Assignment

World Civilizations, "Turmoil Between the Wars."

Topics for Classroom Activities

- 1. The Treaty of Versailles
- 2. The League of Nations and the disillusionment in the democracies
- 3. The rise of dictators in Russia, Italy and Germany

Library and Homework Assignments

1. Define or identify the following:

Joseph Stalin Great Depression

isolation Politburo
Weimar fascism
Ruhr Mussolini

Maginot Line Treaty of Versailles
Adolf Hitler League of Nations

"the stab in the back" reparations
"Lost Generation" Dawes Plan

Surrealism National Socialist

Unit XII "Depression, Totalitarianism, and another World War"

Reading Assignments

World Civilizations, "The Second World War"

Topics for Classroom Activities

- 1. Causes of the world-wide depression
- 2. Programs to end the Great Depression in the U.S.A., Italy, Germany, and Russia.
- 3. Causes of World War II

Library and Homework Assignments

1. Define or identify the following:

Guernica racism

Democracy authoritarianism
Manchuria dictatorship
Rhineland appeasement
Great Purge Blitzkrieg
Ethiopia "the phony war"

Pact of Steel Vichy

Third Reich Winston Churchill storm troopers "Final Solution"

Heinrich Himmler "the Great Patriotic War"

<u>Lebensraum</u> Hiroshima Great Depression Big Three

Unit XIII "Cold War Polarization and a New World Order"

Reading Assignment

World Civilizations, chapters 37-38.

Topics for Classroom Activities

- 1. Why did the Cold War remain "cold"?
- 2. Hot spots in the Cold War: Greece and Turkey, Korea, Berlin
- 3. U.S. involvement in the Vietnam War
- 4. Youth protest after 1945
- 5. Foundation for the end of the Cold War.
- 6. Gorbachev's rise to power and his place in history.
- 7. Impact of the oil crises of the 1970's and the advent of terrorism.

Library and Homework Assignments

1. Define or identify each of the following:

Cold War Dien Bien Phu
Sputnik I Keynesian economics
NATO Martin Luther King, Jr.
Marshall Plan welfare state

Warsaw Pact Mohandas Gandhi

Ho Chi Minh

Frantz Fanon Third World Nikita Khrushchev Berlin blockade Berlin Wall

Maa 7a dan

Mao Ze-dong

consumerism "baby boom"

Simone de Beauvoir

youth culture
"generation gap"
student protest
sexual revolution

drugs

2. Define or identify each of the following:

Mikhail Gorbachev

Brezhnev Doctrine Andrei Sakharov

Alexander Solzhenitsyn

Nuclear Test Ban Treaty of 1963

Ronald Reagan perestroika glasnost

Azerbaijan Solidarity

OPEC

"boat people"

Decade for Women

Israel terrorism PLO

Achille Lauro Lockerbie Entebbe

counter-terrorism